```
import components.naturalnumber.NaturalNumber;
import components.naturalnumber.NaturalNumber2;
import components.random.Random;
import components.random.Random1L;
import components.simplereader.SimpleReader;
import components.simplereader.SimpleReader1L;
import components.simplewriter.SimpleWriter;
import components.simplewriter.SimpleWriter1L;
/**
 * Utilities that could be used with RSA cryptosystems.
* @author Gabe Azzarita
*
*/
public final class CryptoUtilities {
 /**
 * Private constructor so this utility class cannot be instantiated.
 private CryptoUtilities() {
 /**
 * Useful constant, not a magic number: 3.
 private static final int THREE = 3;
 * Pseudo-random number generator.
 private static final Random GENERATOR = new Random1L();
 /**
 * Returns a random number uniformly distributed in the interval [0, n].
 * @param n
 top end of interval
 * @return random number in interval
 * @requires n > 0
 * @ensures 
 * randomNumber = [a random number uniformly distributed in [0, n]]
 * 
 */
 public static NaturalNumber randomNumber(NaturalNumber n) {
 assert !n.isZero() : "Violation of: n > 0";
 final int base = 10;
 NaturalNumber result;
 int d = n.divideBy10();
 if (n.isZero()) {
 /*
```

```
* Incoming n has only one digit and it is d, so generate a random
 * number uniformly distributed in [0, d]
 */
 int x = (int) ((d + 1) * GENERATOR.nextDouble());
 result = new NaturalNumber2(x);
 n.multiplyBy10(d);
 } else {
 /*
 * Incoming n has more than one digit, so generate a random number
 * (NaturalNumber) uniformly distributed in [0, n], and another
 * (int) uniformly distributed in [0, 9] (i.e., a random digit)
 */
 result = randomNumber(n);
 int lastDigit = (int) (base * GENERATOR.nextDouble());
 result.multiplyBy10(lastDigit);
 n.multiplyBy10(d);
 if (result.compareTo(n) > 0) {
 /*
 * In this case, we need to try again because generated number
 * is greater than n; the recursive call's argument is not
 * "smaller" than the incoming value of n, but this recursive
 * call has no more than a 90% chance of being made (and for
 * large n, far less than that), so the probability of
 * termination is 1
 */
 result = randomNumber(n);
 }
 return result;
}
/**
 * Finds the greatest common divisor of n and m.
  @param n
 one number
 * @param m
 the other number
 * @updates n
 * @clears m
 * @ensures n = [greatest common divisor of #n and #m]
public static void reduceToGCD(NaturalNumber n, NaturalNumber m) {
 /*
 * Use Euclid's algorithm; in pseudocode: if m = 0 then GCD(n, m) = n
 * else GCD(n, m) = GCD(m, n mod m)
 */
 // If n and m are equal, n is GCD
 if (n.compareTo(m) == 0) {
```

```
m.clear();
 } else {
 if (n.compareTo(m) > 0) {
 n.subtract(m);
 } else {
 m.subtract(n);
 reduceToGCD(n, m);
 }
}
/**
 * Reports whether n is even.
 * @param n
 the number to be checked
 * @return true iff n is even
 * @ensures isEven = (n \mod 2 = 0)
public static boolean isEven(NaturalNumber n) {
 NaturalNumber copy = new NaturalNumber2(n);
 // Return whether last digit is even
 return (copy.divideBy10() % 2 == 0);
}
/**
 * Updates n to its p-th power modulo m.
  @param n
 number to be raised to a power
  @param p
 the power
  @param m
 the modulus
 * @updates n
 * @requires m > 1
 * @ensures n = #n ^ (p) mod m
public static void powerMod(NaturalNumber n, NaturalNumber p,
 NaturalNumber m) {
 assert m.compareTo(new NaturalNumber2(1)) > 0 : "Violation of: m > 1";
 /*
 * Use the fast-powering algorithm as previously discussed in class,
 * with the additional feature that every multiplication is followed
 * immediately by "reducing the result modulo m"
 */
 NaturalNumber nCopy = new NaturalNumber2(n);
 NaturalNumber pCopy = new NaturalNumber2(p);
 NaturalNumber two = new NaturalNumber2(2);
```

```
// Anything raised to the 0 power is 1
 if (pCopy.isZero()) {
 n.setFromInt(1);
 } else {
 // If exponent is even we divide by two and square it
 if (isEven(pCopy)) {
 pCopy.divide(two);
 powerMod(nCopy, pCopy, m);
 nCopy.multiply(new NaturalNumber2(nCopy));
 nCopy.copyFrom(new NaturalNumber2(nCopy).divide(m));
 } else {
 // If exponent is odd we subtract 1 and multiply by n
 pCopy.decrement();
 powerMod(nCopy, pCopy, m);
 nCopy.multiply(n);
 nCopy.copyFrom(new NaturalNumber2(nCopy).divide(m));
 }
 // Update n
 n.copyFrom(nCopy);
}
/**
 * Reports whether w is a "witness" that n is composite, in the sense that
 * either it is a square root of 1 (mod n), or it fails to satisfy the
 * criterion for primality from Fermat's theorem.
 * @param w
 witness candidate
 * @param n
 number being checked
 * @return true iff w is a "witness" that n is composite
 * @requires n > 2 and 1 < w < n - 1
 * @ensures 
 * isWitnessToCompositeness =
 (w ^ 2 \mod n = 1) or (w ^ (n-1) \mod n /= 1)
 * 
 */
public static boolean isWitnessToCompositeness(NaturalNumber w,
 NaturalNumber n) {
 assert n.compareTo(new NaturalNumber2(2)) > 0 : "Violation of: n > 2";
 assert (new NaturalNumber2(1)).compareTo(w) < 0 : "Violation of: 1 < w";
 n.decrement();
 assert w.compareTo(n) < 0 : "Violation of: w < n - 1";
 n.increment();
 boolean isWitness = false;
 NaturalNumber wCopy = new NaturalNumber2(w);
 NaturalNumber nCopy = new NaturalNumber2(n);
 NaturalNumber two = new NaturalNumber2(2);
```

```
// Covering the first case (w ^{\circ} 2 mod n = 1)
 powerMod(wCopy, two, nCopy);
 if (wCopy.canConvertToInt() && wCopy.toInt() == 1) {
 isWitness = true;
 }
 // Restoring variables
 wCopy.copyFrom(w);
 nCopy.copyFrom(n);
 // Covering the second case (w ^{\circ} (n-1) mod n /= 1)
 nCopy.decrement();
 powerMod(wCopy, nCopy, n);
 if (wCopy.canConvertToInt() && wCopy.toInt() != 1) {
 isWitness = true;
 return isWitness;
}
/**
 * Reports whether n is a prime; may be wrong with "low" probability.
 * @param n
 number to be checked
 * @return true means n is very likely prime; false means n is definitely
 composite
 * @requires n > 1
 * @ensures 
 * isPrime1 = [n is a prime number, with small probability of error
 if it is reported to be prime, and no chance of error if it is
 reported to be composite]
 * 
public static boolean isPrime1(NaturalNumber n) {
 assert n.compareTo(new NaturalNumber2(1)) > 0 : "Violation of: n > 1";
 boolean isPrime;
 if (n.compareTo(new NaturalNumber2(THREE)) <= 0) {</pre>
 * 2 and 3 are primes
 */
 isPrime = true;
 } else if (isEven(n)) {
 /*
 * evens are composite
 isPrime = false;
 } else {
 /*
 * odd n >= 5: simply check whether 2 is a witness that n is
```

```
* composite (which works surprisingly well :-)
 */
 isPrime = !isWitnessToCompositeness(new NaturalNumber2(2), n);
 return isPrime;
}
/**
 * Reports whether n is a prime; may be wrong with "low" probability.
 * @param n
 number to be checked
 * @return true means n is very likely prime; false means n is definitely
 * @requires n > 1
 * @ensures 
 * isPrime2 = [n is a prime number, with small probability of error
 if it is reported to be prime, and no chance of error if it is
 reported to be composite]
 * 
 */
public static boolean isPrime2(NaturalNumber n) {
 assert n.compareTo(new NaturalNumber2(1)) > 0 : "Violation of: n > 1";
 /*
 * Use the ability to generate random numbers (provided by the
 * randomNumber method above) to generate several witness candidates --
 * say, 10 to 50 candidates -- guessing that n is prime only if none of
 * these candidates is a witness to n being composite (based on fact #3
 * as described in the project description); use the code for isPrime1
 * as a guide for how to do this, and pay attention to the requires
 * clause of isWitnessToCompositeness
 */
 boolean isPrime = false;
 final int fifty = 50;
 NaturalNumber two = new NaturalNumber2(2);
 NaturalNumber rand = new NaturalNumber2();
 if (n.compareTo(new NaturalNumber2(THREE)) <= 0) {</pre>
 /*
 * 2 and 3 are primes
 */
 isPrime = true;
 } else if (isEven(n)) {
 * evens are composite
 isPrime = false;
 } else {
```

```
for (int i = 0; i < fifty; i++) {
 rand.copyFrom(randomNumber(n));
 * Instead of checking the precondition 1 < w < n-1 for
 * isWitnessToCompositeness, I check 2 < w+1 < n
 */
 rand.increment();
 if ((rand.compareTo(n) < 0) && (n.compareTo(two) > 0)
 && (n.compareTo(rand) > 0) && rand.compareTo(two) > 0) {
 rand.decrement();
 isPrime = !isWitnessToCompositeness(rand, n);
 }
 }
 }
 return isPrime;
}
/**
 * Generates a likely prime number at least as large as some given number.
  @param n
 minimum value of likely prime
 * @updates n
 * @requires n > 1
 * @ensures n >= #n and [n is very likely a prime number]
 */
public static void generateNextLikelyPrime(NaturalNumber n) {
 assert n.compareTo(new NaturalNumber2(1)) > 0 : "Violation of: n > 1";
 * Use isPrime2 to check numbers, starting at n and increasing through
 * the odd numbers only (why?), until n is likely prime
 */
 while (!isPrime2(n)) {
 // If n is even, we make add 1 to make it not even
 if (isEven(n)) {
 n.increment();
 } else {
 // Keeping adding two until n is likely prime
 n.increment();
 n.increment();
 }
}
/**
 * Main method.
 * @param args
```

```
the command line arguments
 */
public static void main(String[] args) {
 SimpleReader in = new SimpleReader1L();
 SimpleWriter out = new SimpleWriter1L();
 * Sanity check of randomNumber method -- just so everyone can see how
 * it might be "tested"
 */
 final int testValue = 17;
 final int testSamples = 100000;
 NaturalNumber test = new NaturalNumber2(testValue);
 int[] count = new int[testValue + 1];
 for (int i = 0; i < count.length; i++) {</pre>
 count[i] = 0;
 for (int i = 0; i < testSamples; i++) {</pre>
 NaturalNumber rn = randomNumber(test);
 assert rn.compareTo(test) <= 0 : "Help!";</pre>
 count[rn.toInt()]++;
 for (int i = 0; i < count.length; i++) {</pre>
 out.println("count[" + i + "] = " + count[i]);
 out.println(" expected value = "
 + (double) testSamples / (double) (testValue + 1));
 /*
 * Check user-supplied numbers for primality, and if a number is not
 * prime, find the next likely prime after it
 */
 while (true) {
 out.print("n = ");
 NaturalNumber n = new NaturalNumber2(in.nextLine());
 if (n.compareTo(new NaturalNumber2(2)) < 0) {</pre>
 out.println("Bye!");
 break;
 } else {
 if (isPrime1(n)) {
 out.println(n + " is probably a prime number"
 + " according to isPrime1.");
 } else {
 out.println(n + " is a composite number"
 + " according to isPrime1.");
 if (isPrime2(n)) {
 out.println(n + " is probably a prime number"
 + " according to isPrime2.");
 } else {
 out.println(n + " is a composite number"
```